

Web Design and Databases

WD: Class 7: HTML and CSS

Part 3

Dr Helen Hastie
Dept of Computer Science
Heriot-Watt University

Some contributions from Head First HTML with CSS and XHTML, O'Reilly

Recap

- HTML elements gives structure
- CSS adds style

CSS Rules

Can apply to more than one selector

Inheritance

- Elements inside `<p>` inherit the properties of the `<p>`. For example:

`<p>`

```

```

Bursting with `zing`. Our lime lolly is one of our best sellers

`</p>`

Adding a Class

`<p class="lime">`

``

Bursting with `zing`. Our lime lolly is one of our best sellers.

`</p>`

```
body {
  font-family: sans-serif;
}
h1, h2 {
  color: gray;
}
h1 {
  border-bottom: 1px solid black;
}
p {
  color: maroon;
}
p.lime {
  color: green;
}
```

HTML

```
<body>  
<p class="big">This is some <em>text</em></p>  
<p>This is some text</p>  
<ul>  
<li class="big">List item</li>  
<li>List item</li>  
<li>List <em>item</em></li>  
</ul>  
</body>
```

p.big and li.big
*.big → .big

CSS

```
.big { font-size: 110%; font-weight: bold; }
```

Elements can be in more than one class

HTML

`<p class="lime specials">`

CSS

```
p.lime {  
 color: green;  
}  
p.specials {  
 font-family: serif;  
}
```


Elements can be in more than one class

What if all have the same property (e.g. color)? The last rule wins

```
<p class="lime strawberry orange swirl">
```

CSS

```
p.lime {  
  color: green;  
}  
p.strawberry {  
  color: pink;  
}  
p.orange {  
  color: orange;  
}  
p.swirl {  
  color: purple;  
}
```

Today : Adding structure

Trio Private Dining

For your special occasion, be it a birthday, christening or a gathering, the Trio team will design a bespoke menu reflecting your wishes within your budget

Any Night is Steak Night

Choose from a range of specially selected steaks, cooked to your liking. Includes French fries, button mushrooms, tomatoes and add a freshly prepared sauce

Sunday is Brunch Day

Have a day off cooking and let us do the work instead! Enjoy our all day breakfast menu with Specials - see chalkboard for details

Dividing Web pages into sections

Dividing Web pages into sections

Using div to mark sections

Adding labels to the sections

Lets add some style


```
#xbox {  
  background-color: green;  
}  
  
#ps4 {  
  background-color: black;  
}  
  
#wii {  
  background-color: orange;  
}
```

Adding borders

Changing the width


```
#xbox {  
border-width:thin;  
border-style: solid;  
border-color: black;  
background-color: green;  
width: 200px;  
}
```

```
#ps4 {  
background-color: black;  
}
```

```
#wii {  
background-color: orange;  
}
```

Adding structure on structure

Adding padding

With no padding: Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

With padding: Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

```

<!DOCTYPE html>
<html>
<head>
<style>
#xbox-nopadding {
border-width:thin;
border-style: solid;
border-color: black;
background-color: green;
}
#xbox-padding {
border-width:thin;
border-style: solid;
border-color: black;
background-color: green;
padding-top: 25px;
padding-right: 50px;
padding-bottom: 25px;
padding-left: 50px;
}
</style>
</head>
<body>
<div id="xbox-nopadding">
With no padding: Lorem Ipsum is simply ....
</div> <br>
<div id="xbox-padding">
With padding: Lorem Ipsum is.....
</div>
</div>
</body>

```

With no padding: Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

With padding: Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

25px (top and bottom padding)
50px (left and right padding)

Adding padding

Short cut

padding-top: 25px;

padding-right: 50px;

padding-bottom: 25px;

padding-left: 50px;

top

right

bottom

left

padding: 25px 50px 25px 50px;

Short cut borders

```
border-width:thin;  
border-style: solid;  
border-color: black;
```

They can be in any
order you like

```
border: thin solid black;
```

```

<!DOCTYPE html>
<html>
<head>
<style>
#xbox-nopadding {
border: thin solid black;
background-color: green;
}
#xbox-padding {
border: thin solid black;
background-color: green;
padding: 25px 50px 25px 50px;
}
</style>
</head>
<body>
<div id="xbox-nopadding">
With no padding: Lorem Ipsum is simply ....
</div> <br>
<div id="xbox-padding">
With padding: Lorem Ipsum is.....
</div>
</div>
</body>
</html>

```

With no padding: Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

With padding: Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

↑↓ 25px

←→ 50px

←→ 50px

↑↓ 25px

Adding padding

```

<!DOCTYPE html>
<html>
<head>
<style>
#xbox-nopadding {
border: thin solid black;
background-color: green;
}
#xbox-padding {
border: thin solid black;
background-color: green;
padding: 25px 50px 25px 50px;
margin-left:100px;
}
</style>
</head>
<body>
<div id="xbox-nopadding">
With no padding: Lorem Ipsum is simply ....
</div> <br>
<div id="xbox-padding">
With padding: Lorem Ipsum is.....
</div>
</div>
</body>

```

With no padding: Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

←→
100px

With padding: Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

Adding margins

Margin short cuts

margin-top: 25px;

margin-right: 50px;

margin-bottom: 25px;

margin-left: 50px;

top

right

bottom

left

margin: 25px 50px 25px 50px;

If all the same

```
margin-top: 20px;  
margin-right: 20px;  
margin-bottom: 20px;  
margin-left: 20px;
```

```
margin: 20px;
```

Works for padding too

If top and bottom are the same

```
margin-top: 0px;  
margin-right: 20px;  
margin-bottom: 0px;  
margin-left: 20px;
```

Top and bottom

Right and left

```
margin: 0px 20px;
```

Works for padding too

```
<!DOCTYPE html>
```

```
<html>
```

```
<head>
```

```
<style>
```

```
#xbox-nopadding {
```

```
border: thin solid black;
```

```
background-color: green;
```

```
}
```

```
#xbox-padding {
```

```
border: thin solid black;
```

```
background-color: green;
```

```
padding: 25px 50px 25px 50px;
```

```
margin-left: 100px;
```

```
text-align: right;
```

```
}
```

```
</style>
```

```
</head>
```

```
<body>
```

```
<div id="xbox-nopadding">
```

```
With no padding: Lorem Ipsum is simply ....
```

```
</div><br>
```

```
<div id="xbox-padding">
```

```
With padding: Lorem Ipsum is.....
```

```
</div>
```

```
</div>
```

With no padding: Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

With padding: Lorem Ipsum is simply dummy text of the printing and typesetting industry. Lorem Ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book.

Making the text align within a div

```
<!DOCTYPE html>
<html>
<head>
<style>
#xbox-nopadding {
border: thin solid black;
background-color: green;
}
#xbox-padding {
border: thin solid black;
background-color: green;
padding: 25px 50px 25px 50px;
width: 200px;
}
</style>
</head>
<body>
<div id="xbox-nopadding">
With no padding: Lorem Ipsum is simply ....
</div> <br>
<div id="xbox-padding">
With padding: Lorem Ipsum is.....
</div>
</div>
</body>
</html>
```

With no padding: Lorem Ipsum is simply

With padding: Lorem Ipsum
is.....

Changing the
width of a div

```
<!DOCTYPE html>
<html>
<head>
<style>
#xbox-nopadding {
border: thin solid black;
background-color: green;
}
#xbox-padding {
border: thin solid black;
background-color: green;
padding: 25px 50px 25px 50px;
width: 200px;
float: right;
}
</style>
</head>
<body>
<div id="xbox-nopadding">
With no padding: Lorem Ipsum is simply ....
</div> <br>
<div id="xbox-padding">
With padding: Lorem Ipsum is.....
</div>
</div>
</body>
```


Changing the position with float

```
<!DOCTYPE html>
<html>
<head>
<style>
#xbox-nopadding {
border: thin solid black;
background-color: green;
}
#xbox-padding {
border: thin solid black;
background-color: green;
padding: 25px 50px 25px 50px;
width: 200px;
position: absolute;
top: 100px;
right: 200px;
}
</style>
</head>
<body>
<div id="xbox-nopadding">
With no padding: Lorem Ipsum is simply ....
</div> <br>
<div id="xbox-padding">
With padding: Lorem Ipsum is.....
</div>
```

With no padding: Lorem Ipsum is simply

With padding: Lorem Ipsum
is.....

Changing the
position with
absolute position

Coping with overlap

Overlap with
floating sidebar

Coping with overlap

Better!

```
#footer{  
padding: 15px;  
margin: 10px;  
clear: right;  
}
```

Don't over do it

- Don't add `<div>`s unnecessarily.
- Adding structure for sections adds clarity and style
- Adding `<div>`s for the sake of it creates unnecessarily complicated structure

Short cut!

- Free div generators
 - E.g. <http://divoverlaylayouts.com/>

Div and inheritance

```
h1, h2 {  
  color: red;  
}
```


We want the div h2 to be different

```
div h2 {  
  color: green;  
}
```

Parent element

descendent

Rule: select any h2 descendent of *any div*

But we just want this for “xbox” div

Parent element

descendent

```
#xbox h2 {  
  color: green;  
}
```

Rule: select any h2 descendent of “xbox” div

Now you try: write the selector that only selects `<h3>` elements inside the “ps4” and makes it orange

Now you try: write the selector that only selects `<h3>` elements inside the “ps4” and makes it orange

```
#ps4 h3 {  
 color: orange;  
}
```


Background colour

```
<!DOCTYPE html>
<html>
<head>
<style>
body {
  background-color: #a4f3f3;
}
</style>
</head>
<body>
```

```
<h1>Hello World!</h1>
<p> Learning about backgrounds</p>
```

```
</body>
</html>
```


Adding a picture

```
<!DOCTYPE html>
<html>
<head>
<style>
body {
  background-color: #a4f3f3;
  background-image: url("img_tree.png");
}
</style>
</head>
<body>

<h1>Hello World!</h1>
<p> Learning about backgrounds</p>

</body>
</html>
```


Background no-repeat

```
<!DOCTYPE html>
<html>
<head>
<style>
body {
  background-color: #a43f3f;
  background-image: url("img_tree.png");
  background-repeat: no-repeat;
}
</style>
</head>
<body>

<h1>Hello World!</h1>
<p> Learning about backgrounds</p>

</body>
</html>
```


Background repeat-y

```
<!DOCTYPE html>
<html>
<head>
<style>
body {
  background-color: #a4f3f3;
  background-image: url("img_tree.png");
  background-repeat: repeat-y;
}
</style>
</head>
<body>

<h1>Hello World!</h1>
<p> Learning about backgrounds</p>

</body>
</html>
```


Background repeat-x

```
<!DOCTYPE html>
<html>
<head>
<style>
body {
  background-color: #a4f3f3;
  background-image: url("img_tree.png");
  background-repeat: repeat-x;
}
</style>
</head>
<body>

<h1>Hello World!</h1>
<p> Learning about backgrounds</p>

</body>
</html>
```


Background position

```
<!DOCTYPE html>
<html>
<head>
<style>
body {
  background-color: #a4f3f3;
  background-image: url("img_tree.png");
  background-repeat: no-repeat;
  background-position: right top;
}
</style>
</head>
<body>

<h1>Hello World!</h1>
<p> Learning about backgrounds</p>

</body>
</html>
```


Shortcut: background

```
<!DOCTYPE html>
<html>
<head>
<style>
body {
  background: #a4f3f3 url("img_tree.gif") no-repeat right top;
}
</style>
</head>
<body><h1>Hello World!</h1>
<p> Learning about backgrounds</p>

</body>
</html>
```

They can be in any order you like

font-family

San-serif considered easier to read on screen

Sans-serif

Serif

Serif
(red serifs)

Generic family	Font Family
Serif	Times New Roman Georgia
San-serif	Arial Verdana
Monospace	Courier New Lucinda console

Font-family cont

Have several font-families as fall back in case browser doesn't support the first

```
p {  
  font-family: "Times New Roman", Times, serif;  
}
```

Font short cuts

font-style: italic;

font-weight: bold;

font-size: 12px;

line-height: 30px;

font-family: Georgia, serif;

Style:
optional

Variant:
weight

You'll also
see this in
em

Size/line
height: NOT
Optional

Font-family- use
commas between font
family names

font: italic bold 12px/30px Georgia, serif;

Font short cuts

```
<!DOCTYPE html>
<html>
<head>
<style>
p.ex1 {
  font: 15px arial, sans-serif;
}

p.ex2 {
  font: italic bold 12px/30px Georgia, serif;
}
</style>
</head>
<body>

<p class="ex1">This is a paragraph..</p>
<p class="ex2">This is a paragraph. This is a
paragraph. This is a paragraph.</p>

</body>
</html>
```

Ordering matters!

This is a paragraph..

This is a paragraph. This is a paragraph. This is a paragraph.

Span

- The `` tag provides a way to add a hook to a part of a text or a part of a document.
- `` doesn't change the text in anyway
- Let's you add style certain parts of the text for example

Example

```
<!DOCTYPE html>  
<html>  
<head>  
<style>  
body{  
background-color: #a4f3f3;  
}  
</style>  
</head>  
<body>  
<p> Xboxes have green boxes. Wiis have white boxes.</p>  
</body>  
</html>
```


Xboxes have green boxes. Wiis have white boxes.

Adding spans- nothing happens

```
<!DOCTYPE html>
<html>
<head>
<style>
body{
background-color: #a4f3f3;
}
</style>
</head>
<body>
<p> Xboxes have <span> green </span> boxes. Wiis have <span> white
</span> boxes.</p></body>
</html>
```


Xboxes have green boxes. Wiis have white boxes.

Adding spans with class- still nothing happens


```
<!DOCTYPE html>
<html>
<head>
<style>
body{
background-color: #a4f3f3;
}
</style>
</head>
<body>
<p> Xboxes have <span class="xbox"> green </span> boxes. Wiis have
<span class-"wii"> white </span> boxes.</p></body>
</html>
```

Xboxes have green boxes. Wiis have white boxes.

Adding style to a span class

```
<!DOCTYPE html>
<html>
<head>
<style>
body{
background-color: #a4f3f3;
}
.xbox {
color: green;
}
.wii {
color: white
}
</style>
</head>
<body>
<p> Xboxes have <span class="xbox"> green </span> boxes. Wiis have <span
class="wii"> white </span> boxes.</p>
</body>
</html>
```

Xboxes have **green** boxes. Wiis have **white** boxes.

Or add style directly to class

Xboxes have green boxes. Wiis have white boxes.

```
<!DOCTYPE html>
<html>
<head>
<style>
body{
background-color: #a4f3f3;
}
</style>
</head>
<body>
<p> Xboxes have <span style="color:green"> green </span> boxes. Wiis
have <span style="color:white"> white </span> boxes.</p>
</body>
</html>
```

That's all fine and good

- but.....HTML5 has some other tricks up it's sleeve to make things even clearer

<section>

Pardon me?

- I thought we'd been learning about `<div>`
- What's the difference between `<div>` and `<section>`?

<section> vs <div>

- <section> marks a block of content that belongs to the same *semantic* category.
- Rule of thumb- would the content be listed in a table of contents?
- Yes- then it's <section>

What about poor old `<div>`?

- We can still use this but the `<div>` classes don't capture any particular meaning- they can be arbitrary
- `div` = used to capture structure and feature inheritance
- `div` = a generic container element
- `div` = used for styling purposes or as a convenience for scripting

<header>

<div id="header">
now <header>
Used for logo and
utilities

<footer>

<div id="footer">

Now <footer>

Used for boring legal
stuff

<aside>

<div id="sidebar">
now <aside>
content- *aside* from the
content it is placed in.
Used for sidebars.

<nav>

Navigation = list of links

Put just under <header>

```
<nav>
```

```
<ul>
```

```
  <li> <a href = "index.html"> Home </a>
```

```
  <li> <a href = "directions.html"> Directions </a>
```

```
  <li> <a href = "contact.html"> Contact us </a>
```

```
</ul>
```

```
</nav>
```

- [Home](#)
- [Directions](#)
- [Contact us](#)

Vertical <nav>

But with the bullets and margins and paddings removed

```
ul {  
 list-style-type: none;  
 margin: 0;  
 padding: 0;  
}
```

[Home](#)
[Directions](#)
[Contact us](#)

Horizontal <nav>

```
li {  
  display: inline;  
}
```

[Home](#) [Directions](#) [Contact us](#)

Now let's spread them out

```
li {  
  display: inline;  
  padding: 10px 10px 5px 10px;  
}
```


For more about <nav>

- http://www.w3schools.com/css/css_navbar.asp

Summary

- Divs allow structure
- Span allow styling of in-line parts of the website
- Font
- HTML5 has element names w/r structure to capture the semantic content of the websites (<header>, <footer>, <section>, <nav>)

For Part II

- Implement at least one webpage, e.g. the homepage- roughly similar to your Part 1 design
- The rest can be unstyled for the forms/mysql/php part
- Include the following:
 - colours
 - Graphics
 - structure website
- You can use the css style sheet from the labs, a div generator or create your own from scratch
- Double lab in Week 5 to work on this

Resources

- Use the websites you've worked on in the lab
- Use templates from here:

<http://zypopwebtemplates.com/tag/left-sidebar>

Other helpful resources

http://www.w3schools.com/html/html_layout.asp

http://www.pagecolumn.com/3_col_generator.htm

Next time Mock-up Oscars 2015

